
CURRICULUM VITAE
PHILIP OTI-AGYEN

C/O S.D.A. CHURCH P.O.BOX 4, NTONSO ASHANTI OR
C/O UNIV. OF EDU. WINNEBA, CENTRE FOR INTERD. STUDIES, BOX 1277, KUMASI

CONTACT NUMBER: 0243-506798
E-MAIL ADDRESS: otiagyoen@yahoo.com

PERSONAL DETAILS

Date of Birth: 6th February, 1966
Place of Birth: Ntonso – Ashanti
Sex: Male
Home Town: Ntonso – Ashanti
Nationality: Ghanaian
Religious Orientation: Christian
Profession: Teaching (Lecturer)
Marital Status: Married
Language Spoken: English & Asante Twi

EDUCATIONAL BACKGROUND

DURATION INSTITUTION QUALIFICATION MAJOR SUBJECT
2000-2002 University of Cape M. Phil History of Education & Development,
 Coast Education Phil. Of History/Historical
 Methods, Foundations of
 Ghanaian Education,
 Studies in Comparative
 Education, Education in
 Developing Nations.

1989–1993 University of Cape B. A (Arts) 2nd class History & Religious Studies
 Coast Lower, Diploma Edu.

1985–1987/8 Kumasi Academy/ G.C.E. ‘A’ Level Literature in English, History
 Religius Studies

1979-1984 Bekwai S.D.A. Sec. G.C.E. ‘O’ Level English, Maths, French,
 Sch. Bible Knowledge History
 Lit, in English, Agric Science

PROFESSIONAL STATUS

2001: Principal Superintendent Ghana Education Service

1996: Senior Superintendent Ghana Education Service

RESEARCH EXPERIENCE

2003: M. Phil Thesis The Role of the Seventh Day Adventist Church
 in the Development of Education in the Ashanti
 Region of Ghana, 1914 – 1966

1993: Under Graduate Long Essay The Role of Religion in the Political Organization
 of Israel

WORKING EXPERIENCE

Sept. 2006 to Date: University of Education, Department – Exams Office
 Winneba – Kumasi

2005 – Date: University of Education, Lecturer, Academic Counsellor
 Winneba – Kumasi Project Work Co-ordinator

2001 -2002: Uni. Of Cape Coast, Dept. Demonstrator
 of Educational Foundations

1993 – 2003: S.D.A. Secondary School, Tutor
 Agona – Ashanti

1987 – 1989: Asonomaso Presby Primary Teacher
 School

LEADERSHIP POSITION HELD

2006 – Date: Church Elder Ntonso – Ashanti Central S.D.A. Church
2001 – 2003: Patron S.D.A. Students’ Fellowship, U.C.C.
1996 – 2000: Secretary Parent – Teacher Association. Agona S.D.A. Sec. Sch
1994 – 2000: Guid. & Couns. Agona S.D.A. Sec. School
 Co-ordinator
1993 – 2000: Ent. Master Agona S.D.A. Secondary School
1992 – 1993: President S.D.A. Students Fellowship University of Cape Coast

RESEARCH AND PUBLICATION

2006: M.Phil Thesis The Role of the Seveth – day Adventist Church in the

Development of Education in the Ashanti Region of Ghana.
1914 -1966, being edited by Professor H.O. Quist for
Publication by the Catholic Mission Press, Cape Coast.

2006: The Development of Education in Ghana. Printed by Adu Press,

 Kumasi.

2006: Fundamental of Philosophy of Education. Printed by Adu Press,
 Kumasi.

2002: M. Phil Thesis The Role of the Seventh – day Adventist Church in the

Development of Education in the Ashanti Region of Ghana,
1914 – 16

1993: First Degree The Role of Religion in the Political Organization in Israel.
 Long Essay

2007: Articles Published “Development of Western Formal Education in Modern Ghana

– Challenges, Effects and way Forward” in Celebrating Ghana’s 50 Anniversary –
The Growth of Education. University of Education Winneba 2007.

“The Treand of Instructional Media and Technologies for Learning.
Towards Quality Education in Ghana” in Celebrating Ghana’s 50
Anniversary – The Growth of Education. University of Education Winneba
2007.

WORKSHOP/ SEMINARS

March 1996: Workshop Organisation by Afigya Sekyere District Education Office,
 Agona, for Basic School Counseling coordination served as Resource
 Person.

10 – 11 Feb. 2006: Workshop on Radio Lectures for Lecturers at the University of
 Education, Kumasi Campus.

Sept. 1995: National Workshop for Guidance and Counseling Co-ordinator,
Presbyterian Boys’ Secondary, Accra, September 5 – 10, 1995

AWARDS

2001: Honorary Appointment to the Research Board of Advisors; The American
Biographical institute.

Dec. 1998: Dedicated Worker, Ntonso District of S.D.A. Church, Certificate Presented
aft Wonoo Ashanti during an annual camp-meeting of the S.D.A Church, Dec, 1998

Sept, 1995: Best Teacher Award – Second Cycle Level, 3rd Prize, October, 1995

INTEREST/ HOBBIES

Reading

Teaching
Preaching the Gospel
RESEARCH AREAS OF INTEREST

 Missions and Education Development in Ghana
 Female Education and Social Development in Ghana
 Higher Education and National Development

REFERENCES

1. Rev. Dr. Father Francis Sam
 Chaplain / Lecturer
 University of Education Winneba
 P. O. Box 1277
 Kumasi – Ashanti

2. Mr. P. K. Arhin
 Deputy Registrar (Personnel)
 University of Cape Coast

3. Mrs. M. E. Taylor
 Dean – Faculty of Business Education
 College of Technology Education
 University of Education, Winneba – Kumasi Campus

4. Mr. F. K. Archer
 Lecturer and Former Head of Department – C.I.S
 College of Technology Education
 University of Education, Winneba – Kumasi Campus

5. Dr. F. K. Sarfo
 Head of Department – C.I.S
 College of Technology Education
 University of Education, Winneba – Kumasi Campus

